

Латигіна А.Г.

Базовий курс англійської мови з економіки=Basic English of Economics : підручник / А.Г. Латигіна. – 2-ге вид., перероб. та допов. – Київ : Київ. нац. торг.-екон. ун-т, 2013. – 456 с.

ISBN 978–966–629–633–0

У підручнику надано основні поняття й терміни економіки і бізнесу, фахові тексти, тексти для розвитку навичок мовленнєвої комунікації, а також типи ділових листів.

Підручник «Basic English of Economics» призначено для студентів, які опановують економічні спеціальності, а також для тих, хто бажає вдосконалити свої знання з англійської мови професійного спрямування.

Зам. 465/20

Ціна 150,00 грн

CONTENTS

TO THE STUDENT 4

DIAGNOSTIC PRE-TEST 5

PART I BUSINESS TOPICS

MODULE 1 BUSINESS AND BUSINESSES

Lesson 1

Text: Business Organization 7

Grammar: Present Simple and Present Continuous 17

Lesson 2

Text: Business Organization and the Economy 22

Grammar: Past Simple and Past Continuous 30

Lesson 3

Text: Ownership 34

Grammar: Present Perfect Simple 41

Lesson 4

Text: Business Relationship 46

Grammar: Present Perfect Continuous 53

Lesson 5

Text: Companies' Restructuring 57

Grammar: Past Perfect Simple 66

Lesson 6

Text: Organizational Structure 70

Grammar: Past Perfect Continuous 78

Test 1 (Module I) 83

MODULE II PEOPLE AND ORGANIZATION

Lesson 1

Text: Employment.....	85
Grammar: Tense Revision. Present time.....	94

Lesson 2

Text: Human Resources: the People	98
Grammar: Tense Revision. Past time	104

Lesson 3

Text: Recruitment Procedure	108
Grammar: Future time (uses of shall/ will/going to/ present continuous/ present simple to talk about the future)	118

Lesson 4

Text: Interviewing	122
Grammar: Future time (Future Continuous, Future Perfect)	129

Lesson 5

Text: Executive Pay	134
Grammar: When and if sentences	144

Lesson 6

Text: Leaving a Job	148
Grammar: Tense Revision. Progress Test I	155

Test 2 (Module II)	158
---------------------------------	-----

MODULE III PRODUCTS, MARKETS AND MARKETING

Lesson 1

Text: Customers, Consumers and Clients.....	161
Grammar: The Passive Voice (Simple)	167

Lesson 2

Text: Markets and Market Orientation	171
Grammar: The Passive Voice (Continuous)	180

Lesson 3

Text: Products, Goods and Services	183
Grammar: The Passive Voice (Perfect).	
Grammar Progress Test II (Passive Voice).....	192

Lesson 4

Text: Marketing.....	196
Grammar: The Sequence of Tenses	203

Lesson 5

Text: Advertising	207
Grammar: Reported Speech (Statements).....	213

Test 3 (Module III)	218
----------------------------------	-----

MODULE IV BUSINESS AND FINANCE

Lesson 1

Text: Costs. Assets and Liabilities	220
Grammar: Reported Questions, Orders, Requests.....	228

Lesson 2

Text: Raising Finance	232
Grammar: First Conditional	239
Lesson 3	
Text: Financial Centres	242
Grammar: Second Conditional	247
Lesson 4	
Text: Investments	252
Grammar: Third Conditional.	
Grammar Progress Test III (Conditionals)	258
Lesson 5	
Text: Financial Statements	266
Grammar: Expressing Wishes and Regrets	273
Lesson 6	
Text: Bankruptcy	276
Grammar: Modal Verbs (Ability, Permission)	283
Test 4 (Module IV)	286

MODULE V ACCOUNTING

Lesson 1	
Text: The Field of Accounting	288
Grammar: Modal Verbs (Obligation and Necessity).....	295
Lesson 2	
Text: Budgeting.....	299
Grammar: Modal Verbs (Certainty, Possibility, Probability).....	305
Lesson 3	
Text: Auditing.....	308
Grammar: Modal Verbs with the Perfect Infinitive	315
Test 5 (Module V)	318

MODULE VI MONEY AND BANKING

Lesson 1	
Text: Money and its Functions	320
Grammar: Grammar Progress Test IV (Modal Verbs).....	330
Lesson 2	
Text: Types of Banks	334
Grammar: Comparison of Adjectives.....	343
Lesson 3	
Text: Banking Services.....	347
Grammar: Comparison of Adverbs. Other types of comparison	353
Test 6 (Module VI)	358

MODULE VII GLOBAL BUSINESS

Lesson 1	
Text: International Trade	360
Grammar: The Infinitive	368
Lesson 2	
Text: Export and Import	372

Grammar: The Gerund	378
Lesson 3	
Text: World Trade Organization	382
Grammar: Infinitive or Gerund?	390
Lesson 4	
Text: Globalization and Economic Policy	394
Grammar: The Participle	401
Lesson 5	
Text: Business Across Cultures	405
Grammar: Countable and Uncountable Nouns. Either ... or; both ... and; neither ... nor	411
Test 7 (Module VII)	416

MODULE VIII INFORMATION TECHNOLOGIES IN BUSINESS

Lesson 1

Text: Businesses and the Internet	418
Grammar: Possession.....	422

Lesson 2

Text: E-commerce	426
Grammar: Numbers (fractions, decimals, percentages).....	430
Test 8 (Module VIII)	433

REVISION TEST	435
----------------------------	-----

PART II EFFECTIVE WRITTEN COMMUNICATION	441
--	-----

СПИСОК РЕКОМЕНДОВАНОЇ ЛІТЕРАТУРИ	449
---	-----